

AD-A151 830

UNCLASS

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFIT/CI/NR 85-18 T	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Finding Optimal Fuel And Mid-Air Refuelling Location Requirements For C-5A Aircraft		5. TYPE OF REPORT & PERIOD COVERED THESIS/DIVISION/INVESTIGATION
7. AUTHOR(s) Charles R. Coffman		6. PERFORMING ORG. REPORT NUMBER
9. PERFORMING ORGANIZATION NAME AND ADDRESS AFIT STUDENT AT: North Carolina State Univ		8. CONTRACT OR GRANT NUMBER(s)
11. CONTROLLING OFFICE NAME AND ADDRESS AFIT/NR WPAFB OH 45433		12. REPORT DATE 1984
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		13. NUMBER OF PAGES 37
		15. SECURITY CLASS. (of this report) UNCLASS
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES APPROVED FOR PUBLIC RELEASE: IAW AFR 190-1		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)		
ATTACHED		

DD FORM 1 JAN 73 1473

EDITION OF 1 NOV 65 IS OBSOLETE

UNCLASS

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

85 03 11 058

Lynn E. Wolaiver 28 Feb 85

Dean for Research and Professional Development

AFIT, Wright-Patterson AFB OH

DTIC ELECTED MAR 27 1985

S E D

E

DMC FILE COPY

15

FINDING OPTIMAL FUEL AND
MID-AIR REFUELLING LOCATION REQUIREMENTS
FOR C-5A AIRCRAFT

by
CHARLES R. COFFMAN

A project submitted to the Graduate Faculty of
North Carolina State University
in partial fulfillment of the
requirements for the Degree of
Master of Science

DEPARTMENT OF INDUSTRIAL ENGINEERING

RALEIGH

1984

APPROVED BY:

John W. Hunter John H. Kelly
Thomas W. Reiland John H. Kelly
Chairman of Advisory Committee

85 03 11 058

ABSTRACT

The purpose of this project was to develop a computer program to evaluate the best alternative location and fuel distribution for a large military cargo aircraft when mid-air refuelling may be necessary. The best conditions are considered to be those which minimize the total fuel consumption.

The solution approach used was developed by Abdulrahman Yamani for a dissertation for the University of Florida. Mr. Yamani listed many cases for the overall problem. This program only solves the case with one aircraft, one refuelling, and therefore two legs on the trip for the cargo aircraft.

This program runs on a Commodore 64 microcomputer using standard BASIC language. The map routine is the only section peculiar to this particular machine.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

TABLE OF CONTENTS

	Page
PROBLEM DESCRIPTION	1
ASSUMPTIONS	3
NOTATION/DEFINITIONS	5
MEASURE OF DISTANCE	7
FUEL CONSUMPTION FUNCTIONS	10
MODEL AND PROPOSED SOLUTION METHODS	17
PROGRAM	23
KEY FOR TRIAL RUN CHART	35
TRIAL RUNS	36
REFERENCES	37

PROBLEM DESCRIPTION

In the event of a war, earthquake, or other similar disaster anywhere in the world, United States military transport aircraft may respond by delivering equipment, supplies, or personnel to the affected area. These items are loaded into the aircraft taking the physical restrictions of maximum weight limit, type and size of equipment, and others.

The C-5 aircraft is the largest cargo transport in the free world with a maximum gross weight of 760,000 pounds. It has been calculated that 17 C-5s could have accomplished the entire Berlin Airlift. This analysis was based on C-5A characteristics since it is likely to be involved in any large scale airlift operation.

Another physical problem comes up when the distance between the origin base and the destination base is too far for the aircraft to travel without refuelling at a location in between. Bases may be located along the way or it may be more efficient to mid-air refuel using special aircraft. The tanker aircraft flies to a point, meets the transport aircraft, and fuel is transferred from the tanker to the transport while they are still flying.

The objective is to complete the move of the cargo from the origin to the destination with minimum total fuel consumption.

Since we specified the use of the C-5A aircraft, we need to determine:

- (1) weight of the cargo load
 - (2) how much initial fuel to load
 - (3) transport route
 - (4) tanker route
- (3) and (4) are determined by the refuelling point.

We are only considering the single refuelling case where there are two legs of the trip for the cargo aircraft. An option was added to the program to detect if refuelling was not necessary, neither mid-air nor at a base.

ASSUMPTIONS

- (1) The total cargo can be divided any way desired, i.e., we can ignore the fact that the cargo is loaded on pallets and that we can't split pallets. Therefore, the cargo weight can be considered a continuous variable.
- (2) No size restriction about the load, i.e., no part of the cargo is too big to fit. This is fairly logical for the C-5A aircraft.
- (3) The only limitation on the weight of the aircraft is the gross weight of the aircraft at take-off should not exceed the maximum take-off weight.
Aircraft Empty Weight + Cargo Weight + Fuel Weight
 \leq MTOW
- (4) The earth is a perfect sphere with radius R where
 $R = 3920$ statute miles
 $= 3404$ nautical miles
- (5) Measure of "distance". The shortest distance between any two points on the surface of a sphere is the shorter great circle arc connecting them. The great circle is the circle in E^3 which has a center at the center of the sphere and is drawn on the surface so that its radius is equal to the radius of the sphere.

- (6) The aircraft follows the great circle arc when flying from one point to another.
- (7) Weather is assumed to be negligible. (Jet streams or storms have no effect.)
- (8) Aerial refuelling takes a negligible amount of time. Therefore, the region in which the refuelling takes place is considered a single point.

NOTATION/DEFINITIONS

- (1) Only C-5A aircraft are available
- (2) EW = transport Empty Weight
- (3) MTOW = transport Maximum Take-Off Weight
- (4) F_{\max} = transport Maximum Fuel capacity
- (5) H_{\max} = tanker Maximum Fuel capacity
- (6) w = weight of the cargo to be transported
- (7) g_0 = initial fuel of the cargo aircraft
- (8) h_0 = initial fuel of the tanker aircraft
- (9) $R(g_0, w)$ = Range of the transport when its initial
fuel is g_0 and its cargo weight is w
- (10) $FC(g_0, w, d)$ = Fuel Consumed by the transport when
it flies a distance d and its initial
fuel is g_0 and its cargo weight is w
(note: d must be $\leq R(g_0, w)$)
- (11) $FN(w, d)$ = exact amount of Fuel Needed to fly a
distance d when the cargo weighs w
(note: d must be $\leq R(F_{\max}, 0)$)
- (12) $L(h_0)$ = range of the tanker when its initial fuel
is h_0
- (13) $FCT(h_0, d)$ = Fuel Consumed by the Tanker when it
flies a distance d and its initial
fuel is h_0
(note: d must be $\leq L(h_0)$)

(14) $FNT(d)$ = exact amount of Fuel Needed by the Tanker
to fly a distance d

(note: d must be $\leq L(H_{max})$)

(15) D_{od} = the shortest distance between the origin base
and the destination base measured along the
arc of the great circle connecting the two
points.

(16) (θ_o, ϕ_o) = the coordinates of the origin base in
spherical coordinates (longitude and
latitude)

(θ_d, ϕ_d) = the coordinates of the destination

(θ_b, ϕ_b) = the coordinates of the tanker base

(θ, ϕ) = any point on a sphere (earth)

(17) $d_1 = d(\theta_o, \phi_o, \theta, \phi)$ = the distance between the origin
and the point (θ, ϕ)

$$d_2 = (\theta_d, \phi_d, \theta, \phi)$$

$$d_3 = (\theta_b, \phi_b, \theta, \phi)$$

where $d(\theta_i, \phi_i, \theta_j, \phi_j)$ = the shortest distance
function between the two points (θ_i, ϕ_i) and
 (θ_j, ϕ_j) measured along the arc of the great
circle connecting the two points.

(18) GW = Gross Weight of the transport

$$= EW + g_o + w$$

GW_{max} = Maximum Gross Weight of the transport

(19) $g = \min(F_{max}, GW_{max} - w)$

MEASURE OF DISTANCE

The closest measure of distance models the earth as a sphere. While it is a spheroid, and not a perfect sphere, it is close enough. One travels on a curve when going from one point to another on the surface of the sphere. The curve which has the shortest distance between two points on the surface of the sphere is the great circle. The great circle is the circle in E^3 which has a center at the center of the sphere and is drawn on the surface so that its radius is equal to the radius of the sphere. Therefore, the shortest distance between two points on a sphere is the length of the shorter great circle arc connecting them.

Several methods have been reported in the literature to calculate this distance. All of the methods use two facts:

- (1) the great circle distance between two points on a sphere is directly proportional with the radius of the sphere.
- (2) the distance between two points on a unit sphere is identical to the angle (measured in Radians) between the two normals of the sphere at these points.

So the distance = $R\alpha$

where R = the radius of the sphere, and

α = the angle between the two normals at
these two points (measured in Radians).

The methods differed in the way they found the
angle α .

By representing X and Y in spherical coordinates
as (R, θ_1, ϕ_1) and (R, θ_2, ϕ_2) , respectively, instead of
cartesian coordinates (x_1, x_2, x_3) and (y_1, y_2, y_3) , the

$$x_1 = R \sin\theta_1 \cos\phi_1 \quad y_1 = R \sin\theta_2 \cos\phi_2$$

$$x_2 = R \sin\theta_1 \sin\phi_1 \quad y_2 = R \sin\theta_2 \sin\phi_2$$

$$x_3 = R \cos\theta_1 \quad y_3 = R \cos\theta_2$$

$\| \cdot \|$ = the Euclidean norm

$$\| X \| = \| Y \| = R$$

$$\cos \alpha = \frac{X \cdot Y}{\| X \| \| Y \|}$$

$$\| X \| \cdot \| Y \| = R^2$$

$$X \cdot Y = R^2 (\sin\theta_1 \sin\theta_2 \cos\phi_1 \cos\phi_2 + \sin\theta_1 \sin\theta_2 \sin\phi_1 \sin\phi_2 + \cos\theta_1 \cos\theta_2)$$

$$= R^2 (\sin\theta_1 \sin\theta_2 (\cos\phi_1 \cos\phi_2 + \sin\phi_1 \sin\phi_2) + \cos\theta_1 \cos\theta_2)$$

$$+ \cos\theta_1 \cos\theta_2)$$

If we recognize that:

$$\cos(\theta_2 - \theta_1) = \cos\theta_1 \cos\theta_2 + \sin\theta_1 \sin\theta_2$$

We get:

$$\begin{aligned} X \cdot Y &= R^2 (\sin\theta_1 \sin\theta_2 \cos(\theta_2 - \theta_1) + \cos\theta_1 \cos\theta_2) \\ \cos &= \sin\theta_1 \sin\theta_2 \cos(\theta_2 - \theta_1) + \cos\theta_1 \cos\theta_2 \end{aligned}$$

where θ = the geographical longitude

ϕ = $\pi/2$ - the latitude = the colatitude

To take advantage of computer routines, we used the following version of this measure:

$$d = R * \arctan\left(\frac{\sqrt{1 - (\sin\theta_1 \sin\theta_2 \cos(\theta_1 - \theta_2) + \cos\theta_1 \cos\theta_2)^2}}{\sin\theta_1 \sin\theta_2 \cos(\theta_1 - \theta_2) + \cos\theta_1 \cos\theta_2}\right)$$

where θ = longitude * $\pi/180$

ϕ = $\pi/2$ - latitude * $\pi/180$

FUEL CONSUMPTION FUNCTIONS

This section develops the relationships between cargo weight, fuel consumption, distance travelled, and initial fuel.

Charts are available from the U.S. Air Force for aircraft performance at different gross weights, speeds, and altitudes. These charts need to be transformed into mathematical formulae before they can be used in a model. An example of this data is shown in Figure 1. Different curves are given for different weights and show the distance travelled per 1,000 lbs of fuel used at a given speed and at the particular gross weight. It is assumed that the transport will operate at the 99% maximum specific range to maximize the distance travelled per unit of fuel burned. The distance in miles per 1,000 lbs of fuel burned is plotted against gross weight GW. The y-coordinate is called MPF(GW) because it is a function of the gross weight. Two kinds of curves to fit those points are tried: linear and quadratic. Both fit well as seen in Figure 2.

MODEL: C-5A
TF39-GE-1 ENGINES

DATE: APRIL 1972
DATA BASIS:
CATEGORY I/II FLIGHT TEST

SPECIFIC RANGE

4 ENGINES 31,000 FEET

Figure 1. Data for C-5A Aircraft

C5A-(1-1)-X5/0-5016

EX-194KAKASEXX

A5-25

For the linear fit we have:

$$MPF(GW) = a_0 + a_1 GW$$

where:

$$a_0 = 36.2829$$

$$a_1 = -0.0270$$

and q = correlation coefficient = -0.9918

For the quadratic fit we have:

$$MPF(GW) = b_0 + b_1 GW + b_2 GW^2$$

where:

$$b_0 = 43.7616$$

$$b_1 = -0.0576$$

$$b_2 = 2.94 \times 10^{-5}$$

and q = -0.9983

We will use the linear fit to find the distance the transport can travel with initial fuel g_0 and cargo weight w_0 . We can also use it to determine how much fuel is used to travel a distance d with cargo weight w_0 and initial fuel g_0 .

Note that at any time in flight:

$$GW = EW + w_0 + f$$

where f = the instantaneous amount of fuel.

f changes due to burning fuel in flight; therefore, GW changes too. EW and w_0 remain constant.

Therefore,

$$dGW = df$$

MPF(GW) = miles per 1000 lb of fuel
burned for a given gross
weight

GW = Gross Weight in 1000 lb

Figure 1. MPF vs. GW

Let $R(g_0, w_0)$ = the range of the transport when its initial fuel is g_0 and its cargo weight

is w_0 .

$$\text{then } R(g_0, w_0) = \int_{\frac{EW+w_0}{MPF(GW)}}^{g_0} MPF(GW)dGW$$

$$= \int_0^{g_0} MPF(GW)df$$

$$= \int_0^{g_0} MPF(EW + w_0 + f)df$$

Using the linear fit for MPF,

$$R(g_0, w_0) = (a'_0 + a_1 w_0 + \frac{a_1}{2} g_0) g_0$$

$$\text{where } a'_0 = a_0 + a_1 EW$$

Now we must find the fuel consumed when the aircraft flies a distance d ($d \leq R(g_0, w_0)$) with initial fuel g_0 and cargo weight w_0 .

Let g_f = final amount of fuel left, and

$FC(g_0, w_0, d)$ = fuel consumed when initial fuel is g_0 , cargo weight is w_0 , and the distance flown is d .

$$\text{then } FC(g_0, w_0, d) = g_0 - g_f$$

Therefore, to find FC we need to find g_f , which can be done by solving for g_f in the following equation:

$$d = \int_{g_f}^{g_0} MPP(EW + w_0 + f) df$$

For linear fit of MPF we have:

$$\begin{aligned} d &= \int_{g_f}^{g_0} (a_0 + a_1(EW + f + w_0)) df \\ &= a_0(g_0 - g_f) + a_1(EW + w_0)(g_0 - g_f) + \frac{a_1}{2}(g_0^2 - g_f^2) \end{aligned}$$

$$\begin{aligned} 0 &= \frac{a_1}{2}g_f^2 + (a_0 + a_1(EW + w_0))g_f \\ &\quad - (a_0g_0 + a_1(EW + w_0)g_0 + \frac{a_1}{2}g_0^2) - d \end{aligned}$$

$$\frac{a_1}{2}g_f^2 + ag_f - d' = 0 \quad \text{where } a = a_0 + a_1(EW + w_0)$$

This equation is quadratic in g_f . To find the solutions to this equation:

$$g_f = \frac{-a}{a_1} \pm \frac{\sqrt{a^2 + 2a_1d'}}{a_1}$$

$$g_f = \frac{-a}{a_1} \pm \frac{\sqrt{(a + a_1g_0)^2 - 2a_1d}}{a_1}$$

Only the positive solution makes g_f physically possible, so:

$$g_f = \frac{a}{a_1} \pm \frac{\sqrt{(a + a_1 g_o)^2 - 2a_1 d}}{a_1}$$

Since the fuel consumed = $FC(g_o, w_o, d) = g_o - g_f$, then

$$FC(g_o, w_o, d) = g_o + \frac{a}{a_1} - \frac{\sqrt{(a + a_1 g_o)^2 - 2a_1 d}}{a_1}$$

$$\text{where } a = a_o + a_1(EW + w_o)$$

Let $FN(w_o, d)$ = the exact amount of fuel needed to fly a distance d when the cargo weight is w_o . We need to find FN . For a linear fit of MPF we have:

$$R(g_o, w_o) = d = (a'_o + a_1 w_o + \frac{a_1}{2} g_o) g_o$$

With $FN = g_o$ and solving R for g_o we get:

$$FN(w_o, d) = g_o = -w_o - \frac{a'_o}{a_1} + \frac{\sqrt{(a'_o + a_1 w_o)^2 + 2a_1 d}}{a_1}$$

MODEL AND PROPOSED SOLUTION METHODS

The case where there is one aircraft with predetermined cargo weight and initial fuel, but needs to be refuelled is a subproblem of the much larger problem involving many aircraft and multiple refuelling. It is one of the building blocks to the solution of the larger problem.

This problem can be broken down into two subproblems itself. The first subproblem can be defined as finding the initial fuel needed and other fuel needed to complete the mission given a feasible refuelling point. The second subproblem is to find the location of a refuelling point such that the total fuel used is minimized. Using the results from the first subproblem as input for the second subproblem, and using the results from subproblem two as input for subproblem one in turn, an optimal solution can be found which does not require us to predetermine the initial fuel amount.

Given: EW, MTOW, GW, and FM from the aircraft specifications and w_0 from the mission requirements we can determine the allowable fuel loads for take-off and mid-air refuelling.

Let F_0 = Fuel weight possible to add to aircraft at take-off

$$= MTOW - EW - w_0$$

G_0 = Maximum fuel weight possible at mid-air refuelling

$$= GW - EW - w_0$$

G_M = Maximum fuel weight capacity at take-off
 $= \min(F_0, F_M)$

G_C = Maximum fuel weight capacity at mid-air refuelling
 $= \min(G_0, F_M)$

Given a suggested refuelling point (θ, ϕ) , the distance to the respective bases can be determined with:

D_1 = distance to the origin base

D_2 = distance to the destination base

D_3 = distance to the tanker base

The ranges from the bases may be determined by:

$R(g_0, w_0) = R(G_M, w_0)$ = Range from origin base

$= R(G_C, w_0)$ = Range from destination base

$= \frac{R(H_{\max}, w_0)}{2}$ = Range from tanker base
 $(1/2 \text{ because of return trip})$

Now the feasibility of the refuelling point can be determined by comparing the distances to the ranges.

For feasibility:

$D_1 \leq R_1$, $D_2 \leq R_2$, $D_3 \leq R_3$, and the distance from the origin base to the destination base = $R_1 + R_2$. Given a feasible initial point we may find the minimum combination of initial fuel, transferred fuel, and tanker fuel.

$$\text{Min}(\text{Total Fuel Cost for Subproblem 1}) = g_0 + h_0 =$$

$$g_0 + \frac{\sqrt{(C - \sqrt{(a + a_1 g_0)^2 - 2a_1 D_1})^2 + 2a_1 D_3}}{a_1} - \frac{a'_0}{a_1}$$

$$\text{where } C = \sqrt{a^2 + 2a_1 D_2} + \sqrt{a'^2 + 2a_1 D_3}$$

We search for the minimum total cost over the range from Low = $FN(w_0, D_1)$ to High = GM. A Golden Section Search is used in the program to find this minimum. The accuracy is set at 0.00010. The resulting Total Fuel Cost is checked against previous solutions for change. If there is little change, then the problem is solved. The accuracy is specified in the initial conditions. A large TFC has been defined to cause the problem to cycle at least once. If the change is significant, then go to subproblem two.

Subproblem two involves finding the location that minimizes the sum of fuel costs for the four legs of the mission. The four fuel costs are:

$FN(0, D3)$ = Fuel needed by the tanker to return to base

$FN(w_0, D2)$ = Fuel needed by the transport to get to the destination from the refuelling point

$FN(w_p, D1)$ = Fuel needed by the transport to get to refuelling point with cargo and unused fuel.

$$\text{where } w_p = w_0 + (g_0 - FC(g_0, w_0, D1))$$

$$\text{and } FC(g_0, w_0, D1) = g_0 + w_0 + \frac{a'_0}{a_1} - \frac{\sqrt{(a'_0 + a_1(w_0 + g_0))^2 - 2a_1D1}}{a_1}$$

$FN(w, D3)$ = Fuel needed by the tanker to get to the refuelling point with net fuel needed to transfer

where

$$w = FN(0, D3) + FN(w_0, D2) - (g_0 - FC(g_0, w_0, D1))$$

Subproblem two is subject to the same feasibility constraints as the original problem.

Finding the optimum location involves searching along θ and ϕ in an iterative approach to find the minimum fuel cost. Limits for the different functions were hard to find so the initial feasible point is used as a beginning. θ and ϕ are changed in a systematic manner and whichever yields the lower fuel cost is selected.

(θ, ϕ) yields a cost F_2

$(\theta+\epsilon, \phi+\epsilon)$ yields a cost F_2'

If $(\theta+\epsilon, \phi+\epsilon)$ not feasible, try another point

If $F_2' > F_2$, try another point

If $F_2' < F_2$, $F_2 = F_2'$ and $\theta = \theta+\epsilon$, $\phi = \phi+\epsilon$

and try another point in the same direction

If $F_2' = F_2$, then reduce ϵ and try another point in same direction

Similarly, when conditions lead us to try another point:

$(\theta-\epsilon, \phi+\epsilon)$, $(\theta-\epsilon, \phi-\epsilon)$, and $(\theta+\epsilon, \phi-\epsilon)$

In each case, ϵ returns to the original value for the new direction. After one complete pass, ϵ is checked to see if it is below the specified accuracy limit. If it is, then the second subproblem is solved. If not, then reduce the original value of ϵ and make another pass. In each direction, when ties occur, ϵ will reduce to the specified accuracy before trying

another direction. This completes 1 iteration in solving the complete problem.

The process of solving the first subproblem to get initial fuel and then solving the second subproblem to get the optimal location continues until the Total Fuel Cost as defined by subproblem one shows insignificant change.

PROGRAM

The main body of the program consists of defining of constants; input of locations, cargo weight, and accuracy requirements; gosubs for the subproblems; and various output messages.

The transport aircraft and tanker aircraft are assumed to have identical performance charts.

Fuel Cost and Fuel Needed subroutines for the tanker would have to be changed if this were not true. The constant C would also have to be changed.

The longitudinal difference between any two points is restricted to 180 degrees and the latitude is restricted to North latitudes. Longitude and latitude are converted to radians using the formulas:

$$\theta = (\text{longitude difference}) * \pi / 180 \text{ and}$$

$$\phi = \pi / 2 - \text{latitude} * \pi / 180. \text{ The longitude of the origin base is always transformed to } 0.$$

A map of the U.S. and Europe is available at the end of the program which display coordinates from 108°W to 48°E and 0°N to 70°N . This will allow display of most U.S. to Europe or Middle East missions and their return flights.

The longitude of the tanker base should be in the same direction from the origin base as the longitude of the destination base.

The following lines may be hard to read in the program since the printer also printed on the perforations separating the pages:

```
1895 REM CHECK FOR CORRECT INPUT
3200 GOSUB 04400 : REM DISTANCE(TA,PA)
6400 GR=GM : WR=WO
10400 G0=XB : SF=(A+A1*XB)↑2-2*A1*D1
15300 IF F2=FF THEN TY=1
22620 REM WHICH IS SLIGHTLY DIFFERENT FROM SUBPROBLEM
 ONE BECAUSE OF
28030 REM THIS ROUTINE MUST BE EXPANDED TO ALLOW
 ROUTES ACROSS THE
35200 IF (SJ$="E") AND (SL$="W") AND (SN$="E") AND
 (SQ$="E") THEN L6=L1-CA
60533 POKE1991,43:POKE2000,43:POKE2012,43:POKE2021,43
```

```

100 EW=370.0 : QQ=0 : R1=-0.026785 : RO=36.1459 : MT=700.0
200 GW=760.0 : HM=300.0 : FM=300.0
300 AP=AO+R1*EW : PI=3.14159 : R=3960.*5280./6080. : K=0 : FO=1000000.
310 REM EW=EMPTY WEIGHT/1000 LBS MT=MAXIMUM TAKEOFF WEIGHT/1000 LBS
320 REM GW=MAXIMUM GROSS WEIGHT/1000 LBS FM=MAXIMUM FUEL CAPACITY/1000 LBS
330 REM HM=MAXIMUM FUEL CAPACITY/1000 LBS OF TANKER
335 REM FM=MAXIMUM FUEL CAPACITY/1000 LBS OF TRANSPORT
340 REM R1=LINEAR SLOPE FROM ENGINE PERFORMANCE CURVES
350 REM AO=LINEARTR INTERCEPT FROM ENGINE PERFORMANCE CURVES
360 REM QQ=INITIAL CASE SETTING FOR POSSIBLE LOCATION SCHEMES
370 REM AP=FUEL REQUIRED TO MOVE EMPTY AIRPLANE R=Spherical CONSTANT
380 REM K=ITERATION COUNTER FO=INITIAL TOTAL COST SET VERY LARGE
400 PRINT "D"
410 PRINT "THIS PROGRAM WILL NOT WORK FOR"
415 PRINT "SOUTH LATITUDES OR FLIGHT PLANS"
420 PRINT "CROSSING THE INTERNATIONAL DATE LINE."
425 PRINT "FUTURE MODIFICATIONS WILL CORRECT"
430 PRINT "THIS SITUATION." : PRINT : PRINT
440 PRINT "ENTER COORDINATES"
450 PRINT "IN DEGREES, THEN DIRECTION"
455 PRINT "EXAMPLE: 20 (RETURN) E (RETURN)"
460 PRINT "FOR A LONGITUDE OF 20 DEGREES EAST"
470 PRINT : PRINT : PRINT
500 INPUT "ORIGIN LONGITUDE";L1 : INPUT "DIRECTION E/W";SJ$ : PRINT
550 INPUT "ORIGIN LATITUDE";H1 : INPUT "DIRECTION N/S";SK$ : PRINT
600 INPUT "DESTINATION LONGITUDE";L2 : INPUT "DIRECTION E/W";SL$ : PRINT
650 INPUT "DESTINATION LATITUDE";H2 : INPUT "DIRECTION N/S";SM$ : PRINT
700 INPUT "TANKER BASE LONGITUDE";L3 : INPUT "DIRECTION E/W";SN$ : PRINT
750 INPUT "TANKER BASE LATITUDE";H3 : INPUT "DIRECTION N/S";SP$ : PRINT
800 INPUT "CARGO WEIGHT (IN POUNDS)":W0
890 PRINT "FUEL COST ACCURACY(TO NEAREST POUND = 1):"
910 PRINT " (TO NEAREST 10 POUNDS):"
920 INPUT " • 10":E1
930 PRINT
1000 PRINT "LOCATION ACCURACY DESIRED"
1010 PRINT "(TO NEAREST DEGREE = 1 )"
1015 PRINT "(TO NEAREST MINUTE = 2 )"
1020 PRINT "(TO NEAREST SECOND = 3 )"
1030 INPUT "SELECT ACCURACY";RZ PRINT
1040 W0=W0/1000
1045 E1=E1/1000
1050 IF RZ=1 THEN E2=1#PI/180
1055 IF RZ=2 THEN E2=1/60#PI/180
1060 IF RZ=3 THEN E2=1/360#PI/180
1070 REM CONVERT INPUTS TO LIKE UNITS FOR CALCULATIONS
1100 FO=MT-EW-W0
1200 GO=GW-EW-W0
1300 IF FM<FO THEN GM=FM
1350 IF FM>FO THEN GM=FO
1400 IF FM<GO THEN GC=FM
1450 IF FM>GO THEN GC=GO
1500 H=AP+R1#W0
1600 REM SET LIMITS ON FUEL TO DETERMINE FEASIBILITY
1700 INPUT "PROPOSED LONGITUDE";CA : INPUT "DIRECTION E/W";SQ$ : PRINT
1800 INPUT "PROPOSED LATITUDE";CB : INPUT "DIRECTION N/S";SR$ : PRINT
1810 PRINT : PRINT
1850 GOSUB 28000 REM CONVERT TO RADIANs
1855 PV=0
1860 IF (QQ<1) OR (QQ>12) THEN PV=1
1870 IF SK$="S" OR SM$="S" OR SP$="S" OR SR$="S" THEN PV=1
1880 IF PV=1 THEN PRINT "CHECK INPUTS : PARAMETERS VIOLATED"
1885 IF PV=1 THEN PRINT : PRINT
1890 IF PV=1 THEN GOTO 410
1895 REM CHECK FOR CORRECT INPUT

```

```

1900 GOSUB 03000 : REM CHECK FOR FEASIBILITY
1950 IF IN=45 THEN GOTO 410
2000 IF INC>40 AND INC<50 THEN GOTO 01700
2005 REM IF INITIAL LOCATION IS NOT FEASIBLE-TRY AGAIN
2010 IF IN=40 THEN GOSUB 18000
2015 REM SOLVE SPECIAL CASE WHEN REFUELING NOT NEEDED
2020 IF IN=40 THEN GOTO 2775
2025 REM PRINT ANSWER TO SPECIAL CASE
2030 REM
2035 REM
2100 GOSUB 07500 : REM SOLVE SUBPROBLEM ONE FOR INITIAL FUEL AND TRANSFER FUEL
2110 REM
2115 REM
2200 Z=F-F0 : Z1=ABS(Z) : IF Z1<=E1 THEN GOTO 02700
2210 REM IF NEW SOLUTION WITHIN ACCURACY LIMITS THEN PRINT SOLUTION
2200 F0=F
2305 PRINT : PRINT
2310 PRINT "TRIAL SOLUTION TO SUBPROBLEM ONE"
2320 PRINT "INITIAL FUEL";G0#1000
2330 PRINT "TANKER/TRANSFER";H0#1000
2340 PRINT "TOTAL";F#1000
2350 PRINT:PRINT
2360 PRINT "WORKING ON PROBLEM TWO"
2370 PRINT :
2380 REM PRINT SOMETHING SO OPERATOR KNOWS PROGRAM IS WORKING
2385 REM
2390 REM
2400 GOSUB 11700 : REM SOLVE SUBPROBLEM TWO TO FIND BEST LOCATION
2410 REM
2500 K*K+1
2510 REM UPDATE ITERATION COUNTER
2520 REM
2530 REM
2600 GOTO 02100
2610 REM RETURN TO SOLVE SUBPROBLEM ONE FOR NEW LOCATION
2620 REM
2630 REM
2700 GOSUB 50500 : REM CONVERT ANSWER TO LONGITUDE AND LATITUDE
2750 PRINT "J":PRINT "MINIMUM COST SOLUTION"
2775 PRINT "OPTIMUM REFUELING POINT":PRINT L9;D7$;H8;D8$
2780 PRINT "INITIAL FUEL";G0#1000
2785 PRINT "TRANSFER FUEL";(F-F0-F7-F3)#1000
2787 PRINT "TANKER FUEL";(F7+F3)#1000
2790 PRINT "TOTAL FUEL COST";F#1000
2800 PRINT "ITERATIONS";K
2810 PRINT "ORIGIN":PRINT L1;S1$;H1;S1$ PRINT "DESTINATION"
2815 PRINT L2;S2$;H2;S2$
2820 PRINT "TANKER BASE":PRINT L3;S3$;H3;S3$
2830 PRINT "CARGO WEIGHT";W0#1000;"LBS"
2840 PRINT:PRINT:PRINT
2845 REM PRINT FINAL ANSWER AND REPEAT ORIGINAL INFORMATION
2860 PRINT "A MAP OF U.S. TO EUROPE AND WEST ASIA"
2881 PRINT "IS AVAILABLE. DO YOU WISH TO SEE?": INPUT "/Y/N"/;MPS
2885 IF MPS="Y" THEN GOSUB 60500
2890 REM MAP DEMONSTRATION AVAILABLE
2895 GOTO 2750
2900 STOP
2910 REM
2920 REM
2930 REM
2940 REM
3000 REM FEASIBLE
3010 REM THIS ROUTINE DETERMINES IF THE PROBLEM IS FEASIBLE FOR THE GIVEN
3020 REM PARAMETERS.
3100 TA=TH : PA=PH
3200 FA=SFIP 04400 : REM DISTANCE(LA PA)

```

```

3210 REM CALCULATE THE DISTANCE FROM THE TRIAL POINT TO THE THREE BASE POINT
3300 GOSUB 06300 : REM RANGE
3310 REM CALCULATE THE RANGE OF AIRCRAFT FROM THE THREE BASE POINTS
3320 WL=WD DL=D1 GOSUB 06200 : REM FNTR(WD,D1)
3375 IN=0
3400 IF (D1>R1) OR (FT>GM) THEN IN=10
3500 IF D2>R2 THEN IN=20
3600 IF D3>R3 THEN IN=30
3610 IF D9>R1 THEN IN=40
3620 IF D9>R1+R2 THEN IN=45
3700 IF IN=0 THEN IN=50
3800 IF IN=10 THEN I$="TOO FAR FROM ORIGIN"
3900 IF IN=20 THEN I$="TOO FAR FROM DESTINATION"
4000 IF IN=30 THEN I$="TOO FAR FROM TANKER BASE"
4010 IF IN=40 THEN I$="REFUELING NOT NEEDED"
4020 IF IN=45 THEN I$="INFEASIBLE-ORIGIN TO DESTINATION TOO FAR"
4100 IF IN=50 THEN I$="INITIAL LOCATION IS FEASIBLE"
4200 PRINT I$ : PRINT PRINT
4300 RETURN
4310 REM
4320 REM
4330 REM
4400 REM DISTANCE(TA,PA)
4410 REM DISTANCE CALCULATIONS
4500 TC=T0 PC=PO
4510 IF ABS(TC-TA)>PI/2 THEN GOSUB 19000 : REM SPECIAL CASE
4520 IF ABS(TC-TA)>PI/2 THEN GOTO 4700
4600 GOSUB 05500 : REM CALC-LENGTH AL(TH1,PH1,TH2,PH2)
4700 D1=AL : TC=TD : PC=PD
4710 IF ABS(TC-TA)>PI/2 THEN GOSUB 19000 : REM SPECIAL CASE
4720 IF ABS(TC-TA)>PI/2 THEN GOTO 4900
4800 GOSUB 05500 : REM CALC-LENGTH
4900 D2=AL : TC=TB : PC=PB
4910 IF ABS(TC-TA)>PI/2 THEN GOSUB 19000 : REM SPECIAL CASE
4920 IF ABS(TC-TA)>PI/2 THEN GOTO 5300
5200 GOSUB 05500 : REM CALC-LENGTH
5300 D3=AL
5310 TA=T0 : PA=PO : TC=TD : PC=PD
5315 IF ABS(TC-TA)>PI/2 THEN GOSUB 19000 : REM SPECIAL CASE
5320 IF ABS(TC-TA)>PI/2 THEN GOTO 5340
5330 GOSUB 05500 : REM CALC-LENGTH
5340 O9=AL : TA=TH : PA=PH : TC=TB : PC=PB
5350 REM D1=DISTANCE FROM ORIGIN TO POINT
5360 REM D2=DISTANCE FROM DESTINATION TO POINT
5370 REM D3=DISTANCE FROM TANKER BASE TO POINT
5380 REM O9=DISTANCE FROM ORIGIN TO DESTINATION
5400 RETURN
5410 REM
5420 REM
5430 REM
5500 REM CALC-LENGTH AL(TH1,PH1,TH2,PH2)
5600 REM ALPHA=ANGLE BETWEEN THE TWO POINTS
5700 REM K1=COSINE OF ALPHA
5800 REM K3=TANGENT OF ALPHA
5900 S1=SIN(PC) : S2=SIN(PA) : D=TC-TA : CD=COS(D) : C1=COS(PC) : C2=COS(PH)
6000 K1=S1*S2#CD+C1#C2 : K2=K1#2 : K5=SQR(1.-K2)
6100 K3=K5/K1 : AR=ATN(K3) : AL=AR#R
6150 REM AL=ACTUAL LENGTH(DISTANCE BETWEEN THE TWO POINTS)
6200 RETURN
6210 REM
6220 REM
6230 REM
6300 REM RANGE
6310 REM CALCULATE MAXIMUM RANGE FOR EACH AIRCRAFT
6320 REM WHEN LOADED WITH MAXIMUM FUEL
6400 REM : WD=WD

```

```

6500 GOSUB 07200 : REM RT(GMAX,W0)
6600 R1=RT : GR=QC
6700 GOSUB 07200 : REM RT(GCAP,W0)
6800 R2=RT : GR=HM
6900 GOSUB 07200 : REM RT(HMAX,W0)
7000 R3=0.5*RT
7010 REM R3=TANKER RANGE TAKING RETURN TRIP INTO ACCOUNT
7100 RETURN
7110 REM
7120 REM
7130 REM
7200 REM RT(G0,W0)
7210 REM CALCULATES RANGE FOR AIRCRAFT GIVEN ALLOWABLE FUEL AND CARGO WEIGHT
7220 REM ASSUMES TRANSPORT AND TANKER HAVE SAME PERFORMANCE CURVES
7300 RT=(AP+A1*WR+A1/2*GR)*OR
7400 RETURN
7410 REM
7420 REM
7430 REM
7500 REM SOLVE SUBPROBLEM ONE
7510 REM FIND THE LEAST COMBINED FUEL FOR TRANSPORT AND TANKER
7520 REM UNDER THE GIVEN CONDITIONS
7530 GOSUB 25400 : REM FEASIBLE
7540 REM UPDATE DISTANCES AFTER SEARCH IN SUBPROBLEM TWO
7600 SA=SQR((A12+2*A1*D2)) : SB=SQR(AP12+2*A1*D3)
7700 C=SA+SB : WL=WO : DL=D1
7710 REM C=CONSTANT USED IN LATER CALCULATIONS
7800 GOSUB 08200 : REM FNTR(WL,DL)
7810 REM FNTR=FUEL NEEDED BY TRANSPORT TO INITIAL POINT GIVEN
7900 LO=FT : HI=GM
8000 GOSUB 08600 : REM SP1SEARCH(C)
8010 REM LOOK FOR LEAST COMBINED FUEL COST
8100 RETURN
8110 REM
8200 REM FNTR(WL,DL)(WO,D)
8210 REM FNTR=FUEL NEEDED BY TRANSPORT TO REACH REFUEL POINT
8220 REM
8230 REM
8300 SC=(AP+A1*WL)T2+2*A1*DL
8400 SD=SQR(SC) : FT=-WL-AP/A1+SD/A1
8500 RETURN
8510 REM
8520 REM
8530 REM
8600 REM SP1SEARCH(C)
8610 REM THIS IS A GOLDEN SECTION SEARCH ALONG THE FUEL RANGE FROM JUST BARELY
8620 REM REACHING THE POINT TO THE MAXIMUM THE TRANSPORT CAN CARRY AT TAKEOFF
8700 SE=SQR(5.) : TU=(-1.+SE)*.5 : AC=0.00010
8800 G=LO : DD=HI
8900 XA=LO+(1.-TU)*(HI-LO)
9000 XB=LO+TU*(HI-LO)
9100 TX=XB
9200 GOSUB 11100 : REM TFC1(XA,C)
9300 FA=T1 : TX=XB
9400 GOSUB 11100 : REM TFC1(XB,C)
9500 FB=T1
9600 IF FA>FB THEN GOTO 09700
9650 IF FA=FB THEN GOTO 10000
9700 G=XA : XA=XB : XB=G+TUN(DD-G) : FA=FB : TX=XB
9800 GOSUB 11100 : REM TFC1(XB,C)
9900 FB=T1 : GOTO 10300
10000 DD=XB : XB=XA : XA=G+(1.-TU)*(DD-G) : FB=FA : TX=XA
10100 GOSUB 11100 : REM TFC1(XA,C)
10200 FA=T1
10300 IF (DD-G-AC)<=0 THEN GOTO 10400 : 10350 IF (DD-G-AC)>0 THEN GOTO 09600
10400 FA=XB : SF=(G-A1*WR)/A2-2*A1*D1

```

```

10500 SG=SQR(SF) : SH=(C-SG)12+2#A1*D3 : SI=SQR(SH)
10600 HO=SI/A1-AP/A1 : F=FB
10700 IF FB>FA THEN GOTO 11000
10800 G0=XA : SF=(A+A1#XA)12-2#A1*D1 : SG=SQR(SF)
10900 SH=(C-SG)12+2#A1*D3 : SI=SQR(SH) : HO=SI/A1-AP/A1 : F=FA
10910 REM F=LOWEST COMBINED FUEL COST FOR THE TRIAL POINT
11000 RETURN
11010 REM
11020 REM
11030 REM
11040 REM TFC1(G0,C)
11110 REM TFC1=TOTAL FUEL COST FOR SUBPROBLEM ONE
11120 REM GIVEN INITIAL FUEL G0 AND CONSTANT C
11200 SF=(A+A1#TX)12-2#A1*D1
11300 SG=SQR(SF) : SH=(C-SG)12+2#A1*D3 : SI=SQR(SH)
11400 HO=SI/A1-AP/A1
11500 TI=TX+HO
11510 REM TI=TFC1
11600 RETURN
11610 REM
11620 REM
11630 REM
11700 REM SOLVE SUBPROBLEM TWO
11710 REM SEARCHES FOR THE BEST REFUELING LOCATION GIVEN INITIAL FUEL G0
11720 REM STARTS FROM ORIGINAL POINT AND PROCEEDS TO CHECK DIAGONALS FOR
11730 REM IMPROVEMENT
11740 REM CHECKS EACH TRIAL POINT FOR FEASIBILITY BEFORE EVALUATING
11750 REM IN CASE OF TIES THE AMOUNT OF CHANGE BETWEEN POINTS IS REDUCED
11760 REM UNTIL THE TIE IS BROKEN OR THE ACCURACY LIMIT IS REACHED.
11800 DY=0.1 : T9=TH : P9=PH : DZ=0.1
11850 TA=TH : PR=PH
11900 GOSUB 22600 : REM FVSP2
12000 FF=F2 : EP=0.1
12100 TH=T9+DZ : PH=P9+DZ : TY=0.
12200 GOSUB 25400 : REM FEASIBLE-NOPRNT
12300 IF INC>50 THEN GOTO 13400
12400 GOSUB 22600 : REM FVSP2
12500 IF F2<FF THEN T9=TH
12600 IF F2>FF THEN P9=PH
12700 IF F2=FF THEN TY=1.
12800 IF F2<FF THEN FF=F2
12900 IF (FF=F2) AND (TY=0.) THEN GOTO 12100
13000 IF (FF=F2) AND (TY=1.) THEN DZ=DZ12
13100 IF DZ<E2 THEN GOTO 13300
13200 IF (FF=F2) AND (TY=1.) THEN GOTO 12100
13300 DZ=EP
13400 TH=T9-DZ : PH=P9+DZ : TY=0
13500 GOSUB 25400 : REM FEASIBLE-NOPRNT
13600 IF INC>50 THEN GOTO 14700
13700 GOSUB 22600 : REM FVSP2
13800 IF F2<FF THEN T9=TH
13900 IF F2>FF THEN P9=PH
14000 IF F2=FF THEN TY=1.
14100 IF F2<FF THEN FF=F2
14200 IF (FF=F2) AND (TY=0.) THEN GOTO 13400
14300 IF (FF=F2) AND (TY=1.) THEN DZ=DZ12
14400 IF DZ<E2 THEN GOTO 14600
14500 IF (FF=F2) AND (TY=1.) THEN GOTO 13400
14600 DZ=EP
14700 TH=T9-DZ : PH=P9-DZ : TY=0.
14800 GOSUB 25400 : REM FEASIBLE-NOPRNT
14900 IF INC>50 THEN GOTO 16000
15000 GOSUB 22600 : REM FVSP2
15100 IF F2<FF THEN T9=TH
15200 IF F2>FF THEN P9=PH
15300 IF F2=FF THEN TY=1

```

```

15400 IF F2<FF THEN FF=F2
15500 IF (FF>F2) AND (TY=0.) THEN GOTO 14700
15600 IF (FF>F2) AND (TY=1.) THEN DZ=DZ12
15700 IF D2<E2 THEN GOTO 15900
15800 IF (FF>F2) AND (TY=1.) THEN GOTO 14700
15900 DZ=EP
16000 TH=T9+DZ : PH=P9-DZ : TY=0.
16100 GOSUB 25400 : REM FEASIBLE-NOPRNT
16200 IF INC>50 THEN GOTO 17300
16300 GOSUB 22600 : REM FVSP2
16400 IF F2<FF THEN T9=TH
16500 IF F2<FF THEN P9=PH
16600 IF F2>FF THEN TY=1.
16700 IF F2>FF THEN FF=F2
16800 IF (FF>F2) AND (TY=0.) THEN GOTO 16000
16900 IF (FF>F2) AND (TY=1.) THEN DZ=DZ12
17000 IF D2>E2 THEN GOTO 17200
17100 IF (FF>F2) AND (TY=1.) THEN GOTO 16000
17200 DZ=EP
17300 IF EP>E2 THEN GOTO 17550
17400 EP=EP#DY : DZ=EP
17530 GOTO 12100
17550 TH=T9 : PH=P9
17560 GOSUB 50500 : REM CONVERT SOLUTION TO LONG AND LAT TO SHOW ITERATIONS
17570 PRINT "SUBPROBLEM TWO TRIAL SOLUTION"
17575 PRINT L9;D7$;H8;D8$;F2#1000
17590 REM PRINT SOMETHING TO SHOW OPERATOR THAT THE PROGRAM IS PROGRESSING
17600 RETURN
17610 REM
17620 REM
17630 REM
18000 REM SOLVE SPECIAL CASE
18010 REM REFUELING IS NOT NEEDED HERE.
18020 REM THEREFORE THE FUEL NEEDED FUNCTION IS SOLVED AND LOCATION FOR
18030 REM REFUELING IS SET TO 0
18100 SC=(AP+A1#W0)*12+2#A1#09
18200 SD=SQR(SC) : OB=-W0-AP/A1+SD/A1
18300 L9=L2 : D7$=SL$ : H8=H2 : D8$=SMS : HO=0 : FT=0 : F=00 : K=1
18400 RETURN
18410 REM
18420 REM
18430 REM
19000 REM SPECIAL CASE WHERE DISTANCE > PI/2
19100 AM=TC : PM=PC : AN=TA : PN=PA
19200 IF TC-TA<0 THEN TC=AM+(ABS(AM-AN))/2
19300 IF TC-TA>0 THEN TC=AM-(AM-AN)/2
19400 PC=(PM+PN)/2
19500 GOSUB 20000 : REM CALC-LENGTH
19600 LD=RD : TA=TC : PR=PC : TC=AM : PC=PM
19700 GOSUB 20000 : REM CALC-LENGTH
19800 LP=AQ : AL=LQ+LP : TC=AM : PC=PM : TA=AN : PR=PN
19900 RETURN
19910 REM
19920 REM
19930 REM
20000 REM CALC-LENGTH FOR DISTANCE > PI/2 ROUTINE
20100 S1=SIN(PC) : S2=SIN(PA) : D=TC-TA : C0=COS(D) : C1=COS(PC) : C2=COS(PA)
20200 K1=S1*S2*C0+C1*C2 : K2=K1#2 : K5=SQR(1.-K2)
20300 K3=K5/K1 : AR=ATN(K3) : AQ=AR#R
20400 RETURN
20410 REM
20420 REM
20430 REM
22600 REM FVSP2(THSP2,PHSP2)
22610 REM FVSP2=FUEL COST FUNCTION FOR SUBPROBLEM TWO
22620 REM WHICH IS SLIGHTLY DIFFERENT FROM SUBPROBLEM ONE BECAUSE OF ...

```

```

22630 REM THE CONSTRAINTS BEING RELAXED.
22700 GOSUB 04400 : REM DISTANCE
22710 REM NEW DISTANCES MUST BE CALCULATED EVERY TIME THE REFUELING POINT IS
22720 REM CHANGED.
22800 GOSUB 24600 : REM FCTR(THSP2)
22810 REM FCTR=FUEL COST FOR THE TRANSPORT-AGAING DIFFERENT BECAUSE OF RELAXED
22820 REM CONSTRAINTS.
22900 WP=WD+(G0-FX) : WL=0,0 DL=D3
23000 GOSUB 25000 : REM FNTA(W,D3)
23050 REM FUEL NEEDED BY TANKER TO RETURN AFTER REFUELING
23100 F3=FY
23200 WL=W0 DL=D2
23300 GOSUB 08200 : REM FNTR(W0,D2)
23350 REM FUEL NEEDED BY TRANSPORT TO GET TO DESTINATION AFTER REFUELING
23400 F4=FT
23500 W=F3+F4-(G0-FX)
23550 REM NET REQUIREMENTS OF TANKER TO CARRY AS CARGO
23600 WL=WP DL=D1
23700 GOSUB 08200 : REM FNTR(WP,D1)
23750 REM FUEL NEEDED BY TRANSPORT TO GET TO POINT WITH CARGO AND UNUSED FUEL
23800 FS=FT : WL=W DL=D3
24100 GOSUB 25000 : REM FNTA(W,D3)
24110 REM FUEL NEEDED BY TANKER TO GET TO REFUELING POINT WITH NET FUEL(W)
24200 F7=FY
24400 F2=F5+F4+F7+F3
24410 REM F2=FUEL COST FOR SUBPROBLEM TWO
24500 RETURN
24510 REM
24520 REM
24530 REM
24600 REM FCTR(THSP2)
24610 REM FCTR=FUEL COST FOR TRANSPORT
24700 SW=(AP+A1*(W0+00)) : SH=SV12-2*A1*D1
24800 SX=SQR(SW) : FX=00+W0+AP/A1-SX/A1
24900 RETURN
24910 REM
24920 REM
24930 REM
25000 REM FNTA(WL,DL)(W0,D)
25010 REM FNTA=FUEL NEEDED BY THE TANKER
25020 REM ASSUMES TANKER AND TRANSPORT HAVE IDENTICAL PERFORMANCE CURVES.
25100 SC=(AP+A1*WL)12+2*A1*DL
25200 SD=SQR(SC) : FY=-WL-AP/A1+SD/A1
25300 RETURN
25310 REM
25320 REM
25330 REM
25400 REM FEASIBLE-NOPRINT
25410 REM SAME AS PREVIOUS ROUTINE BUT DOES NOT PRINT ANY MESSAGES.
25500 TA=TH : PA=PH
25600 GOSUB 04400 : REM DISTANCE
25700 GOSUB 06300 : REM RANGE
25710 WL=W0 DL=D1 GOSUB 08200 : REM FNTR(W0,DL)
25800 IN=0
25900 IF (D1>R1) OR (FT>GM) THEN IN=10
26000 IF D2>R2 THEN IN=20
26100 IF D3>R3 THEN IN=30
26200 IF INC>10 AND INC>20 AND INC>30 THEN IN=50
26300 RETURN
26310 REM
26320 REM
26330 REM
26400 REM CONVERSION TO RADIANS FOR COORDINATES
26610 REM ALL COORDINATES ARE DEFINED IN RELATION TO THE ORIGIN.
26620 REM THIS ALLOWS THE CATEGORIZATION OF MOST PROBLEMS.
26900 PFM THIS ROUTINE MUST BE EXPANDED TO ALLOW POLIES ACROSS THE

```

28040 REM INTERNATIONAL DATE LINE OR ACROSS THE EQUATOR. ALSO IF ROUTES ALSO
 28050 REM THE SOUTHERN LATITUDES ARE TO BE CONSIDERED.
 28100 L7=L1-L1
 28200 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L4=L1-L2
 28300 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L5=L1-L3
 28400 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L6=L1-CR
 28500 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN QZ=1
 28600 IF (QZ=1) AND (L1>L2) AND (L1>L3) AND (L1>CR) THEN QQ=1
 28650 IF (QQ=1) THEN GOTO 50000
 28700 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="W") AND (SQ\$="W") THEN L4=L1+L2
 28800 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="W") AND (SQ\$="W") THEN L5=L1-L3
 28900 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="W") AND (SQ\$="W") THEN L6=L1-CR
 29000 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="W") AND (SQ\$="W") THEN QZ=2
 29050 IF (QZ=2) AND (L4<180) AND (L1>L3) AND (L1>CR) THEN QQ=2
 29075 IF (QQ=2) THEN GOTO 50000
 30000 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L4=L1+L2
 30100 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L5=L1-L3
 30200 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="W") AND (SQ\$="E") THEN L6=L1+CR
 30300 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="W") AND (SQ\$="E") THEN QZ=3
 30400 IF (QZ=3) AND (L4<180) AND (L1>L3) AND (L6<180) THEN QQ=3
 30450 IF (QQ=3) THEN GOTO 50000
 30500 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="W") THEN L4=L1+L2
 30600 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="W") THEN L5=L1-L3
 30700 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="W") THEN L6=L1-CR
 30800 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="W") THEN QZ=4
 30900 IF (QZ=4) AND (L4<180) AND (L5<180) AND (CACL1) THEN QQ=4
 30950 IF (QQ=4) THEN GOTO 50000
 31000 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L4=L1+L2
 31100 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L5=L1+L3
 31200 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L6=L1+CR
 31300 IF (SJ\$="W") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN QZ=5
 31400 IF (QZ=5) AND (L4<180) AND (L5<180) AND (L6<180) THEN QQ=5
 31450 IF (QQ=5) THEN GOTO 50000
 31500 IF (SJ\$="E") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L4=L2-L1
 31600 IF (SJ\$="E") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L5=L3-L1
 31700 IF (SJ\$="E") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN L6=CR-L1
 31800 IF (SJ\$="E") AND (SL\$="E") AND (SN\$="E") AND (SQ\$="E") THEN QZ=6
 31900 IF (QZ=6) AND (L2>L1) AND (L3>L1) AND (CACL1) THEN QQ=6
 31950 IF (QQ=6) THEN GOTO 50000
 32000 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L4=L2-L1
 32100 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L5=L3-L1
 32200 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L6=CR-L1
 32300 IF (SJ\$="W") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN QZ=7
 32400 IF (QZ=7) AND (L2>L1) AND (L3>L1) AND (CACL1) THEN QQ=7
 32450 IF (QQ=7) THEN GOTO 50000
 32500 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L4=L1+L2
 32600 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L5=L1+L3
 32700 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN L6=L1+CR
 32800 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="W") THEN QZ=8
 32900 IF (QZ=8) AND (L4<180) AND (L5<180) AND (L6<180) THEN QQ=8
 32950 IF (QQ=8) THEN GOTO 50000
 33000 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="E") THEN L4=L1+L2
 33100 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="E") THEN L5=L1+L3
 33200 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="E") THEN L6=L1+CR
 33300 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="W") AND (SQ\$="E") THEN QZ=9
 33400 IF (QZ=9) AND (L2>L1) AND (L3>L1) AND (CACL1) THEN QQ=9
 33450 IF (QQ=9) THEN GOTO 50000
 33500 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN L4=L1+L2
 33600 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN L5=L1+L3
 33700 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN L6=L1+CR
 33800 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN QZ=10
 33900 IF (QZ=10) AND (L4<180) AND (L3<L1) AND (L6<180) THEN QQ=10
 33950 IF (QQ=10) THEN GOTO 50000
 34000 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN L4=L1+L2
 34100 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN L5=L1+L3
 34200 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN L6=L1+CR
 34300 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN QZ=10
 34400 IF (QZ=10) AND (L4<180) AND (L5<180) AND (CACL1) THEN QQ=9
 34450 IF (QQ=9) THEN GOTO 50000
 34500 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN L4=L1+L2
 34600 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN L5=L1-L3
 34700 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN L6=L1+CR
 34800 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="W") THEN QZ=10
 34900 IF (QZ=10) AND (L4<180) AND (L3<L1) AND (L6<180) THEN QQ=10
 34950 IF (QQ=10) THEN GOTO 50000
 35000 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN L4=L1+L2
 35100 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN L5=L1-L3
 35200 IF (SJ\$="E") AND (SL\$="W") AND (SN\$="E") AND (SQ\$="E") THEN L6=L1+CR

```

35300 IF (SJ$="E") AND (SL$="W") AND (SN$="E") AND (SQ$="E") THEN QZ=11
35400 IF (QZ=11) AND (L4<180) AND (L3(L1)) AND (CACL1) THEN QQ=11
35450 IF (QQ=11) THEN GOTO 50000
35500 IF (SJ$="E") AND (SL$="E") AND (SN$="E") AND (SQ$="E") THEN L4=L1-L2
35600 IF (SJ$="E") AND (SL$="E") AND (SN$="E") AND (SQ$="E") THEN LS=L1-L3
35700 IF (SJ$="E") AND (SL$="E") AND (SN$="E") AND (SQ$="E") THEN L6=L1-CR
35800 IF (SJ$="E") AND (SL$="E") AND (SN$="E") AND (SQ$="E") THEN QZ=12
35900 IF (QZ=12) AND (L2(L1)) AND (L3(L1)) AND (CACL1) THEN QQ=12
35950 IF (QQ=12) THEN GOTO 50000
50000 T0=PI/2-H1#PI/180
50100 TD=L4#PI/180 : PD=PI/2-H2#PI/180
50200 TB=L5#PI/180 : PB=PI/2-H3#PI/180
50300 TH=L6#PI/180 : PH=PI/2-CB#PI/180
50310 REM CONVERT THE COORDINATES TO RADIANs
50320 REM
50330 REM
50340 REM
50350 RETURN
50500 REM CONVERT SOLUTION TO LONGITUDE AND LATITUDE
50510 REM THIS ROUTINE WOULD ALSO NEED TO BE EXPANDED IF MORE CASES ARE TO BE
50520 REM CONSIDERED.
50600 HB=90-PH#180/PI : DB$="N"
50700 IF ((00<5) OR ((QQ=8) AND (QD<12)) THEN L9=L1-(TH#180/PI)
50800 IF ((00=6) OR (QD=?) THEN L9=L1+(TH#180/PI)
50900 IF (QD<5) AND (L9<0) THEN D7$="W"
51000 IF (QD<5) AND (L9>0) THEN D7$="E"
51100 IF (QD>5) AND (L9<0) THEN L9=ABS(L9)
51200 IF 00=6 THEN D7$="E"
51300 IF 00=7 THEN D7$="W"
51400 IF (((00)=8) AND (QD<11)) AND (L9>0) THEN D7$="E"
51500 IF (((00)>8) AND (QD<11)) AND (L9<0) THEN D7$="W"
51600 IF (((00)=8) AND (QD=11)) AND (L9<0) THEN L9=ABS(L9)
51700 IF 00=12 THEN D7$="E"
51800 RETURN
51810 REM
51820 REM
51830 REM
51900 REM PRINT MAP OF U.S. AND EUROPE
519501 PRINT "J"
50507 POKE1188,43:POKE1191,43:POKE1194,43:POKE1197,43:POKE1200,43:POKE1284,43
50508 POKE1285,43:POKE1286,43:POKE1212,43:POKE1215,43:POKE1227,43:POKE1229,43
50509 POKE1231,43:POKE1232,43:POKE1233,43:POKE1234,43:POKE1236,43:POKE1240,43
50510 POKE1251,43:POKE1254,43:POKE1255,43:POKE1267,43:POKE1271,43:POKE1272,43
50511 POKE1278,43:POKE1279,43:POKE1291,43:POKE1294,43:POKE1295,43:POKE1307,43
50512 POKE1311,43:POKE1313,43:POKE1314,43:POKE1315,43:POKE1328,43:POKE1329,43
50513 POKE1332,43:POKE1333,43:POKE1334,43:POKE1335,43:POKE1348,43:POKE1349,43
50514 POKE1351,43:POKE1355,43:POKE1369,43:POKE1370,43:POKE1372,43:POKE1373,43
50515 POKE1374,43:POKE1390,43:POKE1391,43:POKE1396,43:POKE1407,43:POKE1410,43
50516 POKE1411,43:POKE1430,43:POKE1436,43:POKE1446,43:POKE1449,43:POKE1450,43
50517 POKE1477,43:POKE1489,43:POKE1515,43:POKE1513,43:POKE1514,43:POKE1516,43
50518 POKE1528,43:POKE1533,43:POKE1567,43:POKE1573,43:POKE1574,43:POKE1574,43
50519 POKE1575,43:POKE1592,43:POKE1605,43:POKE1607,43:POKE1608,43:POKE1609,43
50520 POKE1610,43:POKE1611,43:POKE1612,43:POKE1614,43:POKE1615,43:POKE1616,43
50521 POKE1617,43:POKE1618,43:POKE1631,43:POKE1648,43:POKE1653,43:POKE1655,43
50522 POKE1658,43:POKE1670,43:POKE1687,43:POKE1694,43:POKE1696,43:POKE1697,43
50523 POKE1698,43:POKE1702,43:POKE1706,43:POKE1707,43:POKE1708,43:POKE1709,43
50524 POKE1716,43:POKE1727,43:POKE1738,43:POKE1739,43:POKE1742,43:POKE1742,43
50525 POKE1743,43:POKE1744,43:POKE1746,43:POKE1750,43:POKE1751,43:POKE1766,43
50526 POKE1779,43:POKE1785,43:POKE1787,43:POKE1788,43:POKE1789,43:POKE1791,43
50527 POKE1805,43:POKE1819,43:POKE1820,43:POKE1826,43:POKE1827,43:POKE1828,43
50528 POKE1829,43:POKE1830,43:POKE1843,43:POKE1860,43:POKE1861,43:POKE1862,43
50529 POKE1863,43:POKE1869,43:POKE1870,43:POKE1872,43:POKE1873,43:POKE1874,43
50530 POKE1886,43:POKE1901,43:POKE1902,43:POKE1910,43:POKE1911,43:POKE1916,43
50531 POKE1926,43:POKE1927,43:POKE1928,43:POKE1929,43:POKE1930,43:POKE1942,43
50532 POKE1951,43:POKE1957,43:POKE1958,43:POKE1971,43:POKE1972,43:POKE1981,43
50533 PKF1991,43:PKF2009,43:PKF2012,43:PKF2021,43

```

```

60534 FOR U=1992T01999:POKEU,102:NEXTU:FOR U=2013T02020:POKEU,102:NEXTU
60535 FOR U=1952T01956:POKEU,102:NEXTU:FOR U=1973T01966:POKEU,102:NEXTU
60536 FOR U=1912T01915:POKEU,102:NEXTU:FOR U=1931T01941:POKEU,102:NEXTU
60537 FOR U=1886T01900:POKEU,102:NEXTU:FOR U=1846T01859:POKEU,102:NEXTU
60538 FOR U=1806T01818:POKEU,102:NEXTU:FOR U=1821T01823:POKEU,102:NEXTU
60539 FOR U=1767T01778:POKEU,102:NEXTU:FOR U=1788T01783:POKEU,102:NEXTU
60540 FOR U=1728T01737:POKEU,102:NEXTU:FOR U=1664T01669:POKEU,102:NEXTU
60541 FOR U=1688T01693:POKEU,102:NEXTU:FOR U=1659T01761:POKEU,102:NEXTU
60542 FOR U=1624T01630:POKEU,102:NEXTU:FOR U=1649T01652:POKEU,102:NEXTU
60543 FOR U=1659T01663:POKEU,102:NEXTU:FOR U=1584T01591:POKEU,102:NEXTU
60544 FOR U=1619T01623:POKEU,102:NEXTU:FOR U=1544T01552:POKEU,102:NEXTU
60545 FOR U=1576T01583:POKEU,102:NEXTU:FOR U=1584T01512:POKEU,102:NEXTU
60546 FOR U=1529T01543:POKEU,102:NEXTU:FOR U=1464T01476:POKEU,102:NEXTU
60547 FOR U=1498T01503:POKEU,102:NEXTU:FOR U=1424T01429:POKEU,102:NEXTU
60548 FOR U=1431T01435:POKEU,102:NEXTU:FOR U=1451T01463:POKEU,102:NEXTU
60549 FOR U=1384T01389:POKEU,102:NEXTU:FOR U=1392T01395:POKEU,102:NEXTU
60550 FOR U=1412T01423:POKEU,102:NEXTU:FOR U=1375T01363:POKEU,102:NEXTU
60551 FOR U=1336T01343:POKEU,102:NEXTU:FOR U=1296T01363:POKEU,102:NEXTU
60552 FOR U=1256T01263:POKEU,102:NEXTU:FOR U=1216T01223:POKEU,102:NEXTU
60553 FOR U=1184T01187:POKEU,102:NEXTU:FOR U=1224T01226:POKEU,102:NEXTU
60554 FOR U=1264T01266:POKEU,102:NEXTU:FOR U=1304T01306:POKEU,102:NEXTU
60555 FOR U=1344T01347:POKEU,102:NEXTU:FOR U=1352T01354:POKEU,102:NEXTU
60556 FOR U=1192T01193:POKEU,102:NEXTU:FOR U=1198T01199:POKEU,102:NEXTU
60557 FOR U=1213T01214:POKEU,102:NEXTU:FOR U=1292T01293:POKEU,102:NEXTU
60558 FOR U=1408T01409:POKEU,102:NEXTU:FOR U=1568T01569:POKEU,102:NEXTU
60559 FOR U=1704T01705:POKEU,102:NEXTU:FOR U=1740T01741:POKEU,102:NEXTU
60560 POKE1239,102:POKE1252,102:POKE1253,102:POKE1272,102:POKE1312,102
60561 POKE1369,102:POKE1703,102:POKE1745,102:POKE1786,102
60600 V=24-INT(H1/3.5)
60605 IF SJ$="W" THEN H=27-INT(L1/4)
60610 IF SJ$="E" THEN H=27+INT(L1/4)
60615 POKE 1024+H*40#V,15
60620 POKE 55296+H*40#V,0
60625 V=24-INT(H2/3.5)
60630 IF S1$="W" THEN H=27-INT(L2/4)
60635 IF S1$="E" THEN H=27+INT(L2/4)
60640 POKE 1024+H*40#V,4
60645 POKE 55296+H*40#V,0
60650 V=24-INT(H3/3.5)
60655 IF S2$="W" THEN H=27-INT(L3/4)
60660 IF S2$="E" THEN H=27+INT(L3/4)
60665 POKE 1024+H*40#V,2
60670 POKE 55296+H*40#V,0
60675 V=24-INT(H8/3.5)
60680 IF D7$="W" THEN H=27-INT(L9/4)
60685 IF D7$="E" THEN H=27+INT(L9/4)
60690 POKE 1024+H*40#V,18
60695 POKE 55296+H*40#V,1
60700 PEM PLACE COORDINATES ON MAP FOR ORIGIN,DEST,TANKER BASE, AND SOLUTION
60710 PEM POINT FOR REFUELING
60720 STOP
60730 RETURN
E1000 STOP
E2000 END
READY.

```

KEY FOR TRIAL RUNS CHART

<u>LOCATION</u>	<u>LONGITUDE</u>	<u>LATITUDE</u>	<u>CODE</u>
New Jersey	75W	40N	A
Delaware	75W	38N	B
North Carolina	78W	35N	C
Puerto Rico	66W	18N	D
Azores Islands	25W	37N	F
Iceland	20W	65N	F
Germany	10E	50N	G
Turkey	30E	40N	H
Saudi Arabia	47E	25N	I
Egypt	28E	30N	J
England	0E/W	52N	K

<u>WEIGHT</u>	<u>CODE</u>
100,000 lbs	1
200,000 lbs	2

FUEL ACCURACY

100 means to within 100 lbs

POSITION ACCURACY

1 means to within 1 degree

TRIAL RUNS

<u>RUN NO.</u>	<u>O D</u>	<u>TB</u>	<u>INITIAL FUEL</u>	<u>W ACCR</u>	<u>FUEL ACCR</u>	<u>POS ACCR</u>	<u>GO</u>	<u>TRANSFER</u>	<u>TANKER</u>	<u>TOTAL</u>	<u>OPTIMAL LOCATION</u>	<u>TIME</u>	<u>ITERATIONS</u>			
1	A	H	D	40W	35N	2	100	1	113,521	136,704	149,055	399,280	49W	40N	2:19	2
2	G	C	F	35W	40N	2	100	1	79,431	130,541	1,068	211,030	20W	65N	4:46	4
3	B	I	E	30W	30N	1	100	1	137,142	144,464	5866	287,472	25W	37N	3:03	2
4	B	J	D	30W	25N	2	100	1	118,712	152,513	156,783	428,008	42W	36N	1:53	2
5	C	K	F	30W	50N	2	100	1	129,882	54,425	19,269	203,576	28W	63N	2:40	2

REFERENCES

1. Aly, A.A., D.C. Kay and D.W. Litwhiler. 1979. Location Dominance on Spherical Surface. Operations Research, Vol. 27, No. 5, 972-981.
2. Ayken, Turgut. 1983. Some Aspects in the Large Region Location Problems on the Surface of the Earth. Unpublished Ph.D. Dissertation. State University of New York at Buffalo.
3. Bazaraa, M.S. 1975. An Efficient Cyclic Coordinate Method for Optimizing Penalty Functions. Naval Research Logistics Quarterly, Vol. 22, 399-404.
4. Drezner, Z. and G.O. Wesolowsky. 1978. Facility Location on a Sphere. J. of Operational Research Society, Vol. 29, No. 10, 997-1004.
5. Drezner, Z. 1981. On Location Dominance on Spherical Surface. Operations Research, Vol. 29, No. 6, 1218-1219.
6. Katz, I.N., and L. Cooper. 1980. Optimum Location on a Sphere. Computers and Math. with Appl., Vol. 6, No. 2, 175-196.
7. Litwhiler, D.W., and A.A. Aly. 1979. Large Region Location Problems. Computers and Operations Research, Vol. 6, 1-12.
8. Yamani, Abdulrahman. 1984. Analysis of an Air Transportation System. Unpublished Ph.D. Dissertation. University of Florida.